SOCIAL INTERACTIONS IN THREE SUPPORTED EMPLOYMENT OPTIONS: A COMPARATIVE ANALYSIS # KEITH STOREY ALLEGHENY-SINGER RESEARCH INSTITUTE AND ROBERT H. HORNER UNIVERSITY OF OREGON Controversy exists over the benefits that workers with severe disabilities accrue under different supported employment options. This study focused upon one benefit of supported employment: social integration. Direct observation procedures were used to assess the social interactions of 37 adults with severe disabilities in 18 employment programs representing three different supported employment contexts (individual, enclave, and work crew). Results indicated that workers employed in individual and enclave programs had significantly more contact with nondisabled persons than did members of work crews. No differences were detected in the social contact rate between disabled and nondisabled workers in individual versus enclave sites. Furthermore, few differences in type of interactions across the three different work options were revealed. Results suggest that both individual and enclave models are capable of facilitating social integration. However, characteristics of specific job sites, more so than the employment model per se, may determine whether a particular employment setting is conducive to social integration. DESCRIPTORS: supported employment, integration, employment models, direct observation, social interactions, severely handicapped One of the most important reasons for employing persons with severe disabilities is to promote their social integration with nondisabled peers (Wehman & Moon, 1987). Social integration has been defined as "regular access to interactions with individuals without identified handicaps" (Will, 1984, p. 2). Integration in supported employment settings has been a difficult phenomenon to define and measure. In relation to employment, Mank and Buckley (1989) describe integration as "... adherence to regular and ordinary patterns of minute-to-minute and day-to-day working life" (p. 320). Social integration in employment settings has been assessed using direct observation procedures (Storey & Knutson, 1989; Storey, Rhodes, Sandow, Loewinger, & Petherbridge, 1991), clique analysis (Yan et al., 1990), narrative recording (Chadsey-Rusch, 1990; Chadsey-Rusch & Gonzalez, 1988; Chadsey-Rusch, Gonzalez, Tines, & Johnson, 1989), and questionnaires (Shafer, Rice, Metzler, & Haring, 1989). The three supported employment options most frequently used are individual work sites, enclaves, and work crews (Moon & Griffin, 1988). Individual work sites consist of 1 individual with a disability who works at a community site with support (Wehman & Kregel, 1985). The type and level of assistance provided by the employment specialist are decreased over time, although regular contact is maintained. Enclaves consist of a group of individuals (no more than 8) working within a regular The completion of this article was supported by Contract 023BH0009 from the Office of Special Education Programs, U.S. Department of Education. This research was conducted by the first author in partial fulfillment of requirements for the PhD degree from the University of Oregon. The authors thank Howard Loewinger, Richard Parker, Larry Rhodes, and Dave Mank for their input on the completion of this research. We also thank the Oregon Employment Services Corporation, Portland Employment Program, South Lane Maintenance Corporation, Harbor Mobile Crews, Trillium Employment Services, Vantage Foundation, Stepping Stones, Transitional Employment Services, Sound Employment, McKenzie Personnel Systems, Polk Enterprises, the Midvalley Training Center, and the Edwards Center. Requests for reprints may be addressed to Keith Storey, Allegheny-Singer Research Institute, 320 East North Avenue, Pittsburgh, Pennsylvania 15212–9986. industry (Rhodes & Valenta, 1985). Supervision and instruction are generally provided by an employment specialist for an extended period of time and may not be faded. Work crews consist of a group of individuals (no more than 8) who perform specialized contract services, such as custodial services or groundskeeping, at different sites in the community (Mank, Rhodes, & Bellamy, 1986). Supervision and instruction are provided by an employment specialist. A debate exists over the type of work environments and features most effective in promoting integration (Brown et al., 1991; Mank & Buckley, 1989). Brown et al. (1991) argue that (a) enclaves and work crews are "unnecessarily restrictive," (b) "many benefits can be realized in individually appropriate integrated work environments that can never be realized in enclaves or work crews" (p. 220), and (c) development of social relationships with nondisabled co-workers is limited in enclave and work crew settings. Mank and Buckley (1989) point out that greater detail and specificity are needed to understand all of the dimensions of integration, to decide when a specific level of work-life integration is acceptable, and to guide the process of measuring integration. Thus far, the debate has been argued more on ideological than empirical grounds (Bellamy et al., 1984; Brown et al., 1984, 1991). Indeed, only a few studies documenting the efficacy of supported employment as a means of fostering social integration have been reported (Kregel, Wehman, & Banks, 1989; Rusch, Johnson, & Hughes, 1990). If the benefits of supported employment are to be fully realized, it is important that outcomes, especially those pertaining to social integration, be documented (Storey, Sandow, & Rhodes, 1990). This study examined the social interaction patterns of adults with severe disabilities who were receiving one of three types of employment support (enclaves, work crews, or individual placements). Social interactions under these different options were compared. In addition, worker and employment setting characteristics were assessed as possible determinants of high rates of social interactions. #### **METHOD** # Participants and Settings The participants were randomly selected from employees in 18 supported employment programs who met the following criteria: IQ score of 54 or below and an Adaptive Behavior Scale (ABS) score (TMR norms) (Lambert, 1981) of 67.3% or below. The cut-off score for this study indicates that 67.3% of persons labeled as trainable mentally retarded (TMR) received ABS scores lower than those of the study participants. The participants had spent a mean of 23.8 months (range, 5 to 74) on the job before study involvement. Table 1 provides a description of the 37 participants and their work settings. The mean age of the participants was 32.7 years (range, 22 to 64). The overall mean IQ of the participants was 35.6 (range, 10 to 52), and the overall ABS score was 36.7% (range, 1.8% to 67.3%). Observations were conducted at 20 different job sites involving 18 supported employment programs in three states (Washington, Oregon, and California). The employment programs were selected through personal contacts by the authors. Job features for each setting were analyzed using a checklist (available from the first author) completed by the human service supervisor or job coach at each site. Table 1 presents a summary of information compiled from checklist responses. A wide variety of types of work were represented in this study. Most workers were in food preparation and services, manufacturing and machine operations, or groundskeeping. Slightly less than half (40%) of the individual workers, approximately half (54%) of the enclave workers, and all of the work crew members were paid based on their productivity. Each of the individual workers were engaged in stable work, whereas the majority of the enclave (69%) and work crew members (69%) engaged in changing types of work. The level of support required by the workers varied widely. A slight majority (60%) of the individual workers were hired by the business where they worked, whereas all of the enclave and work crew members Table 1 Characteristics of Workers and Features of Job Sites | | | | Option | | |--|--------|------------|-----------|-----------| | Demographics | | Individual | Enclave | Work crew | | Age | Mean | 29.8 | 29.9 | 35.5 | | | Median | 26 | 26 | 37 | | | Range | 22–48 | 22–64 | 23–50 | | IQ | Mean | 38.2 | 32 | 34.1 | | | Median | 40 | 34 | 40 | | | Range | 17–51 | 19–45 | 10–52 | | ABS score ^a | Mean | 37.1% | 40.1% | 29% | | | Median | 34.5% | 58% | 16.4% | | | Range | 1.8–67.3% | 1.8–67.3% | 1.8–67.3% | | Months on job | Mean | 15.2 | 24.7 | 30.1 | | | Median | 11 | 23 | 25 | | | Range | 1–49 | 5–66 | 2–74 | | Verbal ability ^b | Mean | 8 | 6.2 | 7.6 | | | Median | 6 | 7 | 10 | | | Range | 0–14 | 0-14 | 0-14 | | Number in company | Mean | 38.6 | 378.8 | 10.8 | | | Median | 35 | 200 | 6 | | | Range | 6–100 | 15–900 | 6–20 | | Average monthly take-home pay over last quarter | Mean | \$180 | \$282 | \$115 | | | Median | \$200 | \$193 | \$72 | | | Range | \$15-350 | \$44–630 | \$36-405 | | Average wage (per hour) | - | \$2.05 | \$2.40 | \$1.28 | | Hours worked per week | Mean | 21.9 | 29.4 | 22.4 | | | Median | 20 | 20 | 27 | | | Range | 7–40 | 20–40.1 | 4.6–33.3 | | Number of workers with disabilities in immediate work area | Mean | 0.7 | 5.2 | 3.6 | | | Median | 0 | 4 | 4 | | | Range | 0–3 | 0–8 | 1-5 | | Number of workers without disabilities in immediate work area | Mean | 3.4 | 4.9 | 0.9 | | | Median | 3 | 5 | 0 | | | Range | 0–6 | 0-10 | 0-3 | | Number of workers with disabilities in immediate break area | Mean | 0.3 | 5.2 | 4.3 | | | Median | 0 | 4 | 4 | | | Range | 0-1 | 3–8 | 2-5 | | Number of workers without disabilities in immediate break area | Mean | 16.6 | 35.7 | 1.1 | | | Median | 4 | 20 | 0 | | | Range | 0–70 | 2–100 | 0–3 | ^{*} TMR norms. were hired by the support program. Most (78%) of the workers engaged in three or more tasks, with only 2 workers engaged in only one type of task. Information from the checklists indicated that the individual site workers' interactions ranged from exposure or observation (i.e., exposure to or observation of nondisabled individuals, but virtually no social contact) to balanced interactions (i.e., a worker with disabilities is able to establish relationships with nondisabled individuals that extend beyond the work setting). Most individual site workers had parallel (i.e., continuing opportunities for interactions with nondisabled individuals, but disabled worker's tasks were functionally indepen- ^b Questions 35, 36, 39, and 40 from ABS (0-16). Table 2 Observation Categories and Mean Estimates of Interobserver Agreement | Observation category | Occurrences agreement (%) | Non-
occur-
rences
agree-
ment
(%) | |----------------------------|-----------------------------------|---| | Job engagement | 82 | 96 | | Interaction with | | | | Work supervisor | 98 | 99 | | Human service supervisor | 90 | 98 | | Nondisabled co-worker | 86 | 99 | | Disabled co-worker | 85 | 99 | | Other | 93 | 99 | | Interaction Category | | | | Receiving assistance | 77 | 99 | | Requesting assistance | 31 | 99 | | Providing assistance | 29 | 99 | | Receiving instruction | 83 | 98 | | Providing instruction | 75 | 99 | | Receiving social amenities | 69 | 99 | | Providing social amenities | 71 | 99 | | Receiving compliments | 81 | 99 | | Providing compliments | 100 | 100 | | Receiving teasing | 100 | 100 | | Providing teasing | No occurre | nces | | | during
reliability
sessions | 7 | | Receiving criticism | 67 | 99 | | Providing criticism | No occurre | nces | | C | during
reliability | , | | Work conversation | sessions
80 | 00 | | Personal conversation | 80
78 | 99
99 | | Other | 70
85 | 99
99 | | Unknown | 58 | 99 | | Unacceptable behavior | 98 | 99 | | Integrated setting | 90 | 95 | dent of the main tasks of nondisabled workers) or significant (i.e., significant number of daily interactions that called for cooperative interaction with nondisabled workers) interactions. The enclave workers had parallel or significant interactions. Most of the persons in work crews had only incidental (interactions with nondisabled individuals incidental to the worker's primary tasks) interactions with nondisabled persons. Specifically, 9 of the 10 individual workers had access to workers without disabilities in their work area, and all 10 had access during break or lunch times. Half of the individual workers had access to their human service supervisor and work supervisor during work and break 04 lunch times. All of the enclave workers had access in the work area to workers with and without disabilities and most had access to their human service supervisor and work supervisor. These levels remained similar during break or lunch times. All of the work crew members had access to workers with disabilities and to their human service supervisor during work and break or lunch times. Slightly more than half of work crew members had access to workers without disabilities during work and break or lunch times, and only 1 had access to a work supervisor. # Measures of Social Interactions The behavioral observation system was derived from previous research (Storey & Knutson, 1989; Storey et al., 1991). The observational categories (and estimates of occurrences and nonoccurrences of observer agreement) are provided in Table 2. Definitions of the interaction categories are described in Storey and Knutson (1989) and are available from the first author upon request. "Other" persons were those other than supervisors or co-workers and included customers, vendors, or service providers in restaurants or shops. The "other" interaction category was an interaction not defined in the 16 definitions of social interaction. #### Observation Procedures All participants were aware of the observations. Most were observed on 20 different occasions (10 observations during work times and 10 during lunch or break times, with one work and one lunch or break observation per day). Because of various logistical problems (loss of data collectors, participants being fired from their jobs, 1 worker not taking a break), not all participants were observed for 20 sessions. The observations occurred during randomly selected work and lunch times, and the participants were observed in a randomly selected order using a random numbers table. An audiotape recorder with headphones was used to cue the observers for the intervals. An interval recording system of 10-s observe, 5-s record was used during each 30-min session. At the start of each interval, observers used a momentary time sampling procedure to rate the job engaged category. Job task and setting categories were scored every 5 min using a momentary time sampling procedure. The other categories were scored using a partial-interval recording system, and more than one category could be scored during an interval. ## Interobserver Agreement Interobserver agreement for the direct observation procedures were recorded on 96 (14%) of the 700 observation sessions. At least one interobserver agreement session occurred for each worker in the study. An interval-by-interval agreement ratio, in which all 10-s intervals were scored (total occurrence and nonoccurrence agreement, including those intervals with and without social interactions), was used to establish interobserver agreement. The interval-by-interval agreement mean was 93.6%, with a range of 76% to 100%. Level of agreement on nonoccurrences, in which it was agreed that no interactions occurred during the interval, was 97.9%, with a range of 77% to 100%. The occurrence agreement mean, in which it was agreed that an interaction occurred during the interval, was 90.4%, with a range of 50% to 100%. The occurrence plus agreement mean (intervals in which there was agreement that an interaction occurred and agreement on all interaction categories) was 76.3%, with a range of 42% to 100%. To control for chance agreement, kappa was also calculated for occurrences plus agreement and was found to be .89. (Kappas over .75 are generally considered excellent: Fleiss, 1981.) #### **RESULTS** Data for the observation categories represent percentages of observation intervals. Because these percentages were not calculated on the same number of observations for each worker and consequently may not represent a linear comparison, they were transformed prior to statistical analysis using an arcsin transformation. The data were analyzed for homogeneity of variance via a Bartlett test. Not all assumptions for homogeneity of variance were met in all cases (e.g., interactions with handicapped coworkers during work times, receiving assistance during work times, unknown interactions during work times, and integrated setting during break times). Because the power of multivariate tests generally declines as the number of dependent variables is increased (Stevens, 1986), planned comparisons, rather than an omnibus F test, were applied (Hays, 1981). Separate analyses of variance were computed on those categories occurring in more than 1% of the intervals. In addition, eta was analyzed to determine effect size. Eta describes the strength of the relationship between group membership and may be a better indicator of significance than pvalues (Kazdin, 1986). Effect size provides a measure of the strength of association between the dependent variable and the independent variable (Cohen, 1977). ## Persons with Whom Interactions Occurred Table 3 presents the statistical analyses concerning persons with whom the supported employees interacted. Statistically significant differences in interactions with nondisabled co-workers during both work, F(2, 34) = 13.9, p < .001, and break or lunch, F(2, 33) = 12.3, p < .001, times were found. During work, workers in individual sites interacted most with nondisabled co-workers, followed by enclave and work crew members. During break or lunch times, both individual and enclave workers interacted with nondisabled co-workers more than work crew workers did (see Figure 1 for the grand mean and range of means across the three options). During both work and break or lunch times, the workers in individual sites did not interact more with the work supervisor than did workers in enclaves, but they did interact more than those in work crews did; F(2, 34) = 4.48, p = .019 for work times and F(2, 33) = 4.75, p < .001 for break or lunch times. However, there was great variation within and among individual and enclave sites. Some workers had no interactions with the work supervisor, whereas others interacted up to 10% of the time. Among the three options, no statistically signif- Descriptive and Statistical Analyses for Persons with Whom Interaction Occurred | | | Individ | Individual (I) | Enclave (E) | ře (E) | Work crew (W) | (W) w: | | Fiffere | | |-----------------|----------|---------|----------------|-------------|--------|---------------|--------|---------|-----------------|--------------------------------| | Category | | -W | SD | M* | SD | M. | SD | F | size | Group differences ^b | | Nondisabled | Mč | 3.49 | 3.98 | 0.85 | 1.03 | 0.02 | 90.0 | 13.88** | 79. | I > E > W | | co-worker | В | 3.14 | 2.90 | 7.20 | 7.62 | 0.22 | 0.80 | 12.33** | 99. | EI > W | | Disabled | * | 0.55 | 1.40 | 1.64 | 3.08 | 7.16 | 4.49 | 19.75** | .73 | W > E, I | | co-worker | В | 0.22 | 0.54 | 4.37 | 7.13 | 6.01 | 5.46 | 10.52** | .62 | E, W > I | | Work supervisor | M | 2.10 | 2.88 | 1.19 | 1.97 | 0.04 | 0.10 | 4.48* | .45 | M < I | | 4 | В | 2.23 | 3.92 | 0.42 | 0.56 | 0.04 | 0.10 | 4.75* | .47 | M < I | | Human service | M | 5.84 | 13.7 | 13.4 | 14.7 | 11.9 | 6.41 | 2.91 | | | | supervisor | В | 6.74 | 15.0 | 4.04 | 4.53 | 7.22 | 4.31 | 1.56 | | | | Other | M | 1.78 | 3.69 | 0.03 | 60.0 | 0.23 | 0.48 | 3.38* | . 40 | I > E | | | В | 1.61 | 3.54 | 0.37 | 0.41 | 0.81 | 0.74 | 0.99 | | | | | | | | | | | | | | | [•] Percentage of intervals. • Group differences are based on post hoc Tukey test (p=.01). • W = work periods; B = break or lunch periods. • p < .05. • p < .05. icant differences in interactions with the human service supervisor were observed. Again, variability among individual workers was high. Two individual workers and 3 enclave workers had no contact with a human service supervisor. The worker with the most interactions with a human service supervisor was a worker in an individual site who was deaf and blind. Workers in individual and enclave sites had fewer interactions with disabled co-workers during work times than did work crew members, F(2, 34) = 19.8, p < .001. During break or lunch times, enclave and work crew workers interacted more with disabled co-workers than did individual workers, F(2, 33) = 10.5, p < .001. Workers in individual sites interacted more with others during work times than enclave workers did, F(2, 34) = 3.38, p = .046. There were no significant differences during break or lunch times (see Figure 1). ## Type of Interactions Workers in individual and enclave sites received less assistance during work times than did members of work crews, F(2, 34) = 8.09, p < .001. No statistically significant differences in any of the other categories, except for the "other" and "unknown" categories, were found (see Table 4). In the "other" interaction category during work times, a statistically significant difference was found, with workers in individual and enclave sites having fewer of these interactions than members of work crews, F(2, 34)= 4.78, p = .015. Workers in individual and enclave sites had significantly fewer "unknown" interactions than did members of work crews during work times, F(2, 34) = 5.12, p = .011. During break or lunch times, both workers in enclaves and workers in work crews had significantly more "unknown" interactions than workers in individual sites, F(2, 33) = 3.65, p = .037. #### Integrated Settings During both work and break times, employees in individual and enclave sites spent more time in integrated settings (e.g., in proximity with nondisabled people) than did employees in work crews. During work times, individual, enclave, and work Figure 1. Grand mean and range of means for percentage of intervals of interactions with nondisabled co-workers across the three employment options during work and break times (top), grand mean and range of means for percentage of intervals of interactions with others across the three employment options during work and break times (middle), and grand mean and range of means for percentage of intervals in integrated settings across the three employment options during work and break times (bottom). Descriptive and Statistical Analyses of Type of Interactions, Integrated Setting, Unacceptable Behavior, and Job Engaged | | | (I) ladividual (I) | (I) lan | Enclave (E) | e (E) | Work crew (W) | :w (W) | | Effect | | |-------------------|----------|--------------------|---------|-------------|-------|---------------|--------|-------|--------|-------------------| | Category | | M* | SD | M* | SD | M. | SD | F | size | Group differences | | Receiving | Wc | 0.80 | 2.52 | 0.71 | 1.80 | 3.39 | 3.39 | 8.08 | .568 | W > E, I | | assistance | В | 1.74 | 5.01 | 0.21 | 0.44 | 0.15 | 0.19 | 1.16 | | | | Requesting | M | 0.08 | 0.11 | 0.16 | 0.13 | 0.12 | 0.22 | ٩ | | | | assistance | В | 0.09 | 0.12 | 0.03 | 90.0 | 0.02 | 80.0 | | | | | Providing | W | 0.20 | 0.40 | 0.07 | 0.13 | 1.45 | 2.30 | 1 | | | | assistance | В | 0.03 | 0.10 | 0.07 | 0.17 | 0.18 | 0.24 | | | | | Receiving | M | 4.66 | 9.64 | 8.33 | 9.24 | 79.7 | 4.13 | 1.95 | | | | instruction | В | 3.06 | 8.44 | 1.00 | 1.50 | 0.79 | 09:0 | 0.05 | | | | Providing | * | 90.0 | 0.09 | 0.05 | 80.0 | 0.20 | 0.35 | ı | | | | instruction | В | 0.01 | 0.03 | 0.07 | 0.17 | 0.03 | 0.05 | | | | | Receiving | M | 0.04 | 0.00 | 0.03 | 0.05 | 0.18 | 0.25 | 1 | | | | criticism | В | 0 | 0 | 0.03 | 80.0 | 0.02 | 0.04 | | | | | Providing | M | 0 | 0 | 0.01 | 0.02 | 0 | 0 | I | | | | criticism | В | 0 | 0 | 0.01 | 0.03 | 0 | 0 | | | | | Receiving social | W | 1.25 | 1.73 | 0.45 | 0.35 | 0.70 | 1.13 | 0.93 | | | | amenities | В | 1.05 | 1.03 | 1.67 | 1.55 | 2.72 | 4.08 | 0.54 | | | | Providing social | M | 0.88 | 1.33 | 0.15 | 0.21 | 0.26 | 0.38 | 2.01 | | | | amenities | В | 0.85 | 1.24 | 1.18 | 1.54 | 1.35 | 2.05 | 0.16 | | | | Receiving | M | 0.87 | 1.37 | 5.05 | 6.31 | 1.95 | 2.05 | 2.70 | | | | compliments | В | 0.23 | 0.31 | 0.24 | 0.33 | 0.18 | 0.16 | 0.00 | | | | Providing | M | 0.01 | 0.03 | 0.01 | 0.05 | 0.03 | 0.09 | 1 | | | | compliments | В | 0.03 | 0.07 | 0.01 | 0.03 | 0.0 | 10.03 | | | | | Receiving teasing | M | 0.04 | 0.09 | 0.04 | 0.12 | 0.05 | 80.0 | 1 | | | | | В | 90.0 | 0.19 | 0 | 0 | 0.23 | 0.46 | | | | | Providing teasing | M | 0.07 | 0.18 | 0 | 0 | 0.05 | 90.0 | 1 | | | | | В | 0.02 | 90.0 | 0 | 0 | 0.18 | 0.35 | | | | | Work | M | 3.69 | 5.02 | 4.02 | 3.49 | 4.02 | 3.69 | 0.36 | | | | conversation | В | 1.49 | 1.70 | 0.90 | 1.35 | 1.12 | 1.02 | 99.0 | | | | Personal | ⋈ | 1.76 | 2.99 | 0.55 | 0.70 | 0.88 | 0.71 | 0.75 | | | | conversation | В | 5.19 | 7.19 | 9.49 | 8.34 | 7.56 | 7.04 | 1.47 | | | | Other | M | 0.25 | 0.40 | 0.15 | 0.19 | 1.03 | 1.64 | 4.77* | .469 | W > E, I | | | ٢ | 700 | 173 | | 0 | 200 | 900 | 710 | | | | | B | |----------|------| | • | a, | | | - 32 | | ບຸ | 2 | | ≂ | | | = | * | | | 2 | | − | .0 | | | () | | | _ | | | | | | | Individ | ndividual (I) | Enclar | Enclave (E) | Work crew (W) | ew (W) | | Effect | | |--------------|---|---------|---------------|--------|-------------|---------------|--------|---------|--------|--------------------------------| | Category | | M. | SD | M" | CS | M. | SD | F | size | Group differences ^b | | Unknown | M | 0.73 | 0.92 | 0.38 | 0.51 | 1.39 | 1.12 | 5.12* | .482 | W > E | | | В | 0.12 | 0.20 | 1.02 | 1.74 | 0.70 | 0.71 | 3.64* | .425 | E, W > I | | Integrated | ≫ | 75.9 | 31.5 | 49.2 | 41.1 | 10.3 | 12.7 | 14.59** | 089 | E, I > W | | setting | Ф | 8.98 | 27.6 | 8.06 | 10.1 | 22.3 | 24.9 | 34.41** | .822 | E, I > W | | Unacceptable | * | 0.10 | 0.36 | 0.01 | 0.02 | 0.07 | 0.20 | 1 | | | | behavior | В | 0.13 | 0.28 | 0 | 0 | 0.32 | 1.08 | | | | | Job engaged | | 87.3 | 16.9 | 78.5 | 19.4 | 77.4 | 15 | 1.96 | | | ^b Group differences are based on post hoc Tukey test (p = .01). ^c W = work periods; B = break or lunch periods. ^d No analysis because occurrence less than 1% of intervals. crew workers were in integrated settings 75.9%, 49.2%, and 10.3% of the observation intervals, respectively, F(2, 34) = 14.59, p < .001. During break or lunch times, individual, enclave, and work crew workers were in integrated settings 86.8%, 90.8%, and 22.3% of the observation intervals, respectively, F(2, 33) = 34.42, p < .001. Effect size (.82) was greatest during break or lunch times (see Figure 1). # Features of Job Site A multiple regression analysis was computed to examine the importance of features of the job site in promoting social interactions. Results indicated that neither access to a nondisabled co-worker and others during break or lunch and work times nor the number of months on the job was predictive of interactions (all p > .05). ## Features of Workers Multiple regression analyses were computed to yield predictions of successful integration based on individual worker characteristics. The characteristics analyzed were the verbal ability of the worker, the ABS score of the worker, and the IQ of the worker. No attempt was made to control any steps of the analysis, because there is little previous research on this topic and it is not clear what characteristics are most important in predicting interaction patterns. Results indicated that a worker's ABS score was the best predictor of interactions with nondisabled co-workers (p = .02). None of the three variables was a good predictor of interactions with others. # Work Engagement and Unacceptable Behavior There were no statistical differences across work options in the percentage of intervals in which the workers were engaged in the job or in which unacceptable behavior occurred. #### DISCUSSION One of the most important considerations related to supported employment is whether there are interactions between workers with and without disabilities. Our findings suggest that individual and enclave job sites are more likely to involve interactions between disabled and nondisabled persons than are work crew sites. Interactions with nondisabled persons occurred more frequently in individual job sites during work times and within individual and enclave sites during break or lunch times. However, the amount of interaction between disabled and nondisabled persons in the individual and enclave sites was quite variable. Some workers in both options rarely, if ever, interacted with nondisabled persons, whereas others interacted frequently. This variability suggests that it may be features of specific job sites, rather than the job model itself, that promote integration in the work site. Because work crews generally do not have coworkers without disabilities, the "other" category reflects the opportunity for workers in work crews to interact with nondisabled persons. However, this type of interaction occurred rarely during either work, break, or lunch periods. Work crews were predominantly in segregated settings during both work (M = 89.7%) and break or lunch times (M = 77.7%) and had few interactions with others (M < 1%). Few statistically significant differences were revealed in the content of the interactions across the three options. ## Limitations of This Research Several limitations of this research should be noted. First, relatively few (37) supported employees participated. The small number of participants reflects our difficulty in identifying supported employees who met our criteria for having severe disabilities. Given the small sample size, it is unclear to what extent these 37 individuals represented all supported employees with severe disabilities. Furthermore, only one type of integration—social interaction—was considered. Because of the lack of empirical research concerning integration in supported employment, it is yet to be determined what assessment components are most important in understanding integration in supported employment settings. Social networks, reciprocity, social support, clique analysis, and social validation measures may also be important indices and might be included profitably in more comprehensive assessment paradigms. Third, no normative comparisons were drawn concerning the social interaction patterns of the workers without disabilities in the same work sites. Such normative comparisons may be a critical factor in judging what level of social interaction patterns are appropriate (Storey & Horner, in press). Without this comparison, it is difficult to judge the adequacy of the interaction levels found in this research. Fourth, there was no attempt to evaluate the quality or importance of the interactions that occurred. It may be that the quality or importance of the interactions, rather than the level, is most significant. Social validation procedures may be the most appropriate research method to evaluate the quality or importance of the interactions (Kazdin, 1977). Finally, the number of reliability estimates and the level of interobserver agreement within some of the scoring categories were low. Hence, these results should be viewed with caution. ## Implications for Supported Employment Our findings contradict the assertions of those who argue that individual sites are most capable of being integrated and that both enclave and work crew settings are less likely to provide interactions with co-workers without disabilities (Brown et al., 1991). Our findings suggest that it may be features of specific job sites (for individual and enclave settings), rather than the employment model per se, that results in the integration or segregation of the setting. Having nondisabled co-workers in the same work area, sharing a job task, eating lunch together, and sharing activities together outside of the work environment may be more important than the employment model. ## Future Research Future research should examine integration levels and social interaction patterns of the workers without disabilities as a guide for enhancing integration of workers with disabilities. Judging the quality or importance of the interactions will be a difficult task. Social validation procedures assessing the social importance of the effects (Storey & Horner, in press) may be the most appropriate assessment method, but these procedures have received little attention in supported employment settings and need to be examined further. Another area for future research is personal satisfaction (McAffee, 1986). Different workers may prefer different levels of social interactions. It is important to assess these preferences and to find appropriate job matches. Assessing these preferences may be difficult for workers with severe disabilities who have limited communication skills (Nisbet & Hagner, 1988). There is little current empirical research on this topic involving workers in supported employment settings (Moseley, 1988). Finally, there is a need to investigate methods of enhancing integration. As our research indicates, a worker may be physically integrated yet socially segregated in a work setting. Strategies for modifying the work environment (Gaylord-Ross, Salzberg, Curl, & Storey, in press), teaching co-workers intervention skills (Likins, Salzberg, Stowitschek, Lignugaris/Kraft, & Curl, 1989), teaching social interaction skills to workers with disabilities (Breen, Haring, Pitts-Conway, & Gaylord-Ross, 1985), and increasing communication skills (Halle, 1988) are all needed. It is important that, no matter what supported employment option is used, every worker with disabilities be in an integrated work site. #### REFERENCES - Bellamy, G. T., Rhodes, L. E., Wilcox, B., Albin, J. M., Mank, D. M., Boles, S. M., Horner, R. H., Collins, M., & Turner, J. (1984). Quality and equality in employment services for adults with severe disabilities. *Journal* of the Association for Persons with Severe Handicaps, 9, 270-277. - Breen, C., Haring, T., Pitts-Conway, V., & Gaylord-Ross, R. (1985). The training and generalization of social interaction during breaktime at two job sites in the natural environment. *Journal of the Association for Persons with Severe Handicaps*, 10, 41-50. - Brown, L., Shiraga, B., York, J., Kessler, K., Strohm, B., Rogan, P., Sweet, M., Zanella, K., Van Deventer, P., & Loomis, R. (1984). Integrated work opportunities for adults with severe handicaps: The extended training op- - tion. Journal of the Association for Persons with Severe Handicaps, 9, 262-269. - Brown, L., Udvari-Solner, A., Frattura-Kampschroer, E., Davis, L., Ahlgren, C., Van Deventer, P., & Jorgensen, J. (1991). Integrated work: A rejection of segregated enclaves and mobile work crews. In L. H. Meyer, C. A. Peck, & L. Brown (Eds.), Critical issues in the lives of people with severe disabilities (pp. 219-228). Baltimore: Paul H. Brookes. - Chadsey-Rusch, J. (1990). Social interactions of secondaryaged students with severe handicaps: Implications for facilitating the transition from school to work. *Journal of the Association for Persons with Severe Handicaps*, 15, 69-78. - Chadsey-Rusch, J., & Gonzalez, P. (1988). Social ecology of the workplace: Employers' perceptions versus direct observation. Research in Developmental Disabilities, 9, 229-245. - Chadsey-Rusch, J., Gonzalez, P., Tines, J., & Johnson, J. R. (1989). Social ecology of the workplace: Contextual variables affecting social interactions among employees with and without mental retardation. *American Journal on Mental Retardation*, 94, 141-151. - Cohen, J. (1977). Statistical power analysis for the behavioral sciences. New York: Academic Press. - Fleiss, J. L. (1981). Statistical methods for rates and proportions. New York: Wiley. - Gaylord-Ross, R., Salzberg, C., Curl, R., & Storey, K. (in press). Social and vocational factors in the employment of persons with developmental disabilities. In R. Remington (Ed.), The challenge of severe mental handicap: a behavior analytic approach. New York: John Wiley & Sons. - Halle, J. (1988). Adopting the natural environment as the context of training. In S. N. Calculator & J. L. Bedrosian (Eds.), Communication assessment and intervention for adults with mental retardation (pp. 155-185). Boston: Little, Brown, and Company. - Hays, W. L. (1981). *Statistics* (3rd ed.). New York: Holt, Rinehart & Winston. - Kazdin, A. E. (1977). Assessing the clinical or applied importance of behavior change through social validation. *Behavior Modification*, 1, 427–451. - Kazdin, A. E. (1986). Comparative outcome studies of psychotherapy: Methodological issues and strategies. Journal of Consulting and Clinical Psychology, 54, 95– 105. - Kregel, J., Wehman, P., & Banks, P. D. (1989). The effects of consumer characteristics and type of employment model on individual outcomes in supported employment. *Journal of Applied Behavior Analysis*, 22, 407-415. - Lambert, N. M. (1981). AAMD Adaptive Behavior Scale—School edition: Diagnostic and technical manual. Monterey, CA: Publishers Test Service. - Likins, M., Salzberg, C. L., Stowitschek, J. J., Lignugaris/ Kraft, B., & Curl, R. (1989). Co-worker implemented job training: The use of coincidental training and qualitycontrol checking procedures on the food preparation skills - of employees with mental retardation. Journal of Applied Behavior Analysis, 22, 381-393. - Mank, D. M., & Buckley, J. (1989). Strategies for integrating employment environments. In W. Kiernan & R. Schalock (Eds.), Economics, industry, and disability: A look ahead (pp. 319-335). Baltimore: Paul H. Brookes. - Mank, D. M., Rhodes, L. E., & Bellamy, G. T. (1986). Four supported employment alternatives. In W. E. Kiernan & J. A. Stark (Eds.), Pathways to employment for adults with developmental disabilities (pp. 139-153). Baltimore: Paul H. Brookes. - McAffee, J. K. (1986). The handicapped worker and job satisfaction. Vocational Evaluation and Work Adjustment Bulletin, 19, 23-27. - Moon, M. S., & Griffin, S. L. (1988). Supported employment service delivery models. In P. Wehman & M. S. Moon (Eds.), Vocational rehabilitation and supported employment (pp. 17-30). Baltimore: Paul H. Brookes. - Moseley, C. R. (1988). Job satisfaction research: Implications for supported employment. Journal of the Association for Persons with Severe Handicaps, 13, 211–219. - Nisbet, J., & Hagner, D. (1988). Natural supports in the workplace: A re-examination of supported employment. Journal of the Association for Persons with Severe Handicaps, 13, 260-267. - Rhodes, L. E., & Valenta, L. (1985). Industry-based supported employment: An enclave approach. *Journal of the Association for Persons with Severe Handicaps*, 10, 12-20. - Rusch, F. R., Johnson, J. R., & Hughes, C. (1990). Analysis of co-worker involvement in relation to level of disability versus placement approach among supported employees. *Journal of the Association for Persons with Severe Handicaps*, 15, 32-39. - Shafer, M. S., Rice, M. L., Metzler, H. M. D., & Haring, M. (1989). A survey of nondisabled employees' attitudes towards supported employees with mental retardation. *Journal of the Association for Persons with Se*vere Handicaps, 14, 137-146. - Stevens, J. (1986). Applied multivariate statistics for the social sciences. Hillsdale, NJ: Erlbaum. - Storey, K., & Horner, R. H. (in press). An evaluative review of social validation research involving persons with handicaps. Journal of Special Education. - Storey, K., & Knutson, N. (1989). A comparative analysis of social interactions of handicapped and nonhandicapped workers in integrated work sites: A pilot study. Education and Training in Mental Retardation, 24, 265-273. - Storey, K., Rhodes, L., Sandow, D., Loewinger, H., & Petherbridge, R. (1991). Direct observation of social interactions in a supported employment setting. *Education and Training in Mental Retardation*, 26, 53-63. - Storey, K., Sandow, D., & Rhodes, L. (1990). Service delivery issues in supported employment. Education and Training in Mental Retardation, 25, 325-332. - Wehman, P., & Kregel, J. (1985). A supported work approach to competitive employment of individuals with moderate and severe handicaps. *Journal of the Association for Persons with Severe Handicaps*, 10, 3-11. - Wehman, P., & Moon, M. S. (1987). Critical values in employment programs for persons with developmental disabilities: A position paper. Journal of Applied Rehabilitation Counseling, 18, 12-16. - Will, M. (1984). Supported employment for adults with severe disabilities: An OSERS program initiative. Washington, DC: Office of Special Education and Rehabilitative Services. - Yan, X., Storey, K., Rhodes, L., Sandow, D., Petherbridge, R., & Loewinger, H. (1990). Clique analysis of interpersonal interactions: Grouping patterns in a supported employment work setting. *Behavioral Assessment*, 12, 337-354. Received January 22, 1990 Initial editorial decision March 31, 1990 Revisions received July 19, 1990; October 10, 1990 Final acceptance January 21, 1991 Action Editor, John M. Parrish